Methods for Characterizing Theatrical Smoke for Smoke Detection Certification


Overview

- Section 1 Background
- Section 2 Methods and test equipment
- Section 3 Potential parameters
- Section 4 Simulating smoldering fires
- Section 5 Recommendations
- Section 6 Future testing


Test Apparatus


Section 1 Background

- Federal Aviation Administration (FAA) regulations require that a commercial aircraft cargo compartment smoke detection system must provide visual indication to the flight crew within one minute after the start of a fire 1.
- Further FAA guidance states that the smoke detection certification test is designed to demonstrate that the smoke detection system will detect a smoldering fire that produces a small amount of smoke 2.
- In an attempt to eliminate the frequency of false alarms, the FAA issued a Technical Standard Order to adopt the Minimum Performance Standards of smoke detector equipment, which includes criteria for resisting alarms from nuisance sources such as water vapor, insecticide aerosols, dust and light 3.
 - 1 Title 14 Code of Federal Regulations (CFR) Part 25.858, 2/10/1998
 - 2 Federal Aviation Administration Advisory Circular 25-9A
 - 3 TSO C1e, 8/19/2014


Section 2 Methods and Test Equipment

- Testing is conducted in an altitude chamber with steady state conditions
- Theatrical smoke generators produce a non hazardous smoke
- Heater plate smolders foam and wood
- Lasers and photodiodes measure light obscuration
- Dual wavelength, blue and infrared, electromagnetic radiation scattering measurement (EMRSM) characterize particle size
 - Data is verified with scanning mobility particle sizer (SMPS)
- Vane anemometers characterize smoke transport


Test Apparatus


Altitude Chamber

- 240cm x 180cm x 180cm height
- Controls
 - Temperature
 - As low as: -38C
 - Pressure
 - As low as: 2psia
- Tested range
 - Temperature
 - 10C 30C


Altitude Chamber


Smoke Generators

- Theatrical smoke generators use an inert gas to propel mineral oil into a heat exchanger, where the solution is vaporized to create smoke.
- The theatrical smoke exits through a chimney incorporated with heaters to create a thermallybuoyant plume
- Important variables of smoke generators
 - Gas propellant
 - Gas propellant pressure
 - Chimney heater temperature
 - Mineral oil characteristics
 - Viscosity and refractive index


Simplified Smoke Generator Schematic


Aircraft Manufacturers' Setups

- Three major aircraft manufacturers' smoke generators and settings are tested and compared
- One manufacturer uses the Siemens Cerberus
- Two manufacturers use the Aviator 440
- One manufacturer uses nitrogen as the propellant gas
- Two manufacturers use carbon dioxide as the propellant gas
 - The setups will be annotated as
 - MFR 1a, 1b and 1c
 - MFR 2a and 2b
 - MFR 3


Combustible Materials


European beech wood QTY10, 1.27cm x 7.6cm x 2.5cm


Open cell polyurethane foam 2.5cm x 15.2cm Dia.


Scanning Mobility Particle Sizer (SMPS)

How does the SMPS work?

- An impactor removes large particles and measures flow.
- A neutralizer creates a well-characterized charge distribution on the particles.
- Inside a Differential Mobility Analyzer (DMA), the charged particles experience an electrical field that separates particles based on their electrical mobility and outputs a monodisperse aerosol.
 - Electrical mobility is inversely related to particle size
- The condensation particle counter (CPC) counts the monodispersed particles as they exit the DMA.


Electromagnetic Radiation Scattering Measurement (EMRSM)

Two LEDs


- 470nm blue LED scattered at 45°
- 850nm IR LED scattered at 45°

Two silicon detectors

To measure scattering intensity

Measurements used to calculate:

- 1. Percent increase Blue response
- 2. Percent increase IR response
 - Calculate %Blue signal


Electromagnetic Radiation Scattering Measurement (EMRSM)


Mie Scattering Theory

- Mie Scattering Theory governs light scattering by sub-micron particles
- A simplified approximation of Mie Scattering Theory is given by van de Hulst [4]


$$Q = 2 - \frac{4}{p}\sin(p) + \frac{4}{p^2}(1 - \cos(p))$$

Where Q is the efficiency factor of scattering

$$p = \frac{4\pi a(n-1)}{\lambda}$$

This shows that the **scattering intensity** is a function of

- n, Refractive index of the particle
- a, <u>radius</u> of the particle
- λ, Wavelength of the incident light


Maxwell's Equation plotted using 470nm and 850nm wavelengths, refractive index 1.5


Mie Scattering Theory Experimental Data

- Blue line represents the Mie Scattering Theory
- Red dots represent
 experimental data from
 EMRSM and the SMPS
 - Data collected from the Siemens Cerberus and Concept Aviator UL
- Experimental data agrees with the Mie Scattering Theory!


Maxwell's Equation plotted using 470nm and 850nm wavelengths, assuming refractive index of 1.65 with Siemens Cerberus and Concept Aviator UL


Mie Scattering Theory Potential Issues

- Maxwell's equation shows a nonlinear correlation between particle diameter and percent blue signal
- Potentially two solutions for a single percent blue data point
 - Example: Both 360nm and 520nm equate to 40% blue signal
 - Assuming a refractive index of 1.65


Maxwell's Equation plotted using 470nm and 850nm EM radiation wavelengths, refractive index 1.65


Mie Scattering Theory Potential Issues

- Variations in refractive indexes can cause a significant difference in the scattering intensity
 - Example: A 0.2 micron particle can have multiple solutions depending on refractive index
 - With a refractive index of 1.9 the particle would have 50% blue signal
 - With a refractive index of
 1.65 the particle would have
 67% blue signal


Maxwell's Equation plotted using 470nm and 850nm wavelengths, various refractive indexes


Section 3 Potential Parameters

- Light obscuration
 - Transient obscuration
 - Steady state obscuration
 - Repeatability
- Particle size
 - EMRSM
 - SMPS
- Smoke transport
- Ambient environment


EMRSM and Vane Anemometer Cone


Light Obscuration

Transient Obscuration


- Initial 60 seconds
- Characterizes rate of smoke production

Steady State Obscuration

- After 120 seconds when the smoke fully mixes
- Characterizes total smoke production

Repeatability

 Relative deviation between tests over a 10 second period


Time vs light obscuration Various manufacturer smoke generator settings


Transient Obscuration

- The data points represent the time to surpass the marked light obscuration threshold
- The steeper the curve, the more rapid the smoke production rate
- The highest point on the curve represents the maximum light obscuration reached
- The smoke production rate varies by setup
- Smoldering foam emits smoke at a much slower rate then the tested setups


Time vs light obscuration
Used to determine transient light obscuration


Steady State Obscuration

- The data represents the total smoke production
- The average steady state obscuration is 32 %/ft with a standard deviation of 9 %/ft
 - This shows that there is a large variation between setups


Steady State Obscuration, %/ft

Time vs light obscuration
Used to determine steady state light obscuration


Repeatability

- The percent deviations between a minimum of three tests over 10 second periods are calculated to determine test repeatability
- The initial 10 seconds are the least repeatable and arguably the most significant portion of certification testing
- The first 10 seconds have on average a 23% deviation between tests compared to a 10% deviation during the third 10 seconds


Time vs percent deviation Used to determine repeatability


Particle Size - SMPS

- The average particle diameter ranges from 175 to 250 nm depending on the setup
 - This is similar to the average particle size of smoldering beech wood and smoldering foam – 163 and 181 nm respectively
- MFR 1 has higher particle concentrations then MFR 2 and MFR 3


Diameter vs concentration SMPS data output of various smoke sources


Particle Size - EMRSM and SMPS

- There is a 13% deviation in particle diameter and a 42% deviation in percent blue signal between the various setups
 - A similar particle diameter
 measurement with a
 significantly lower percent
 blue signal can be attributed
 to a greater refractive index
- Low percent blue signal is typical of larger particles and smoke alarm nuisances


EMRSM %blue signal vs SMPS diameter Shows correlation between SGSA and SMPS for various aircraft manufacturers' smoke generators and settings


Smoke Transport

- A cone is connected to the smoke generator's chimney
- Attached to the cone is a vane anemometer to measure the volumetric flow rate
- The volumetric flow rate is directly correlated with chimney heat output


Siemens Cerberus with Volumetric Flow Rate Cone


Smoke Transport

- Data is representative of smoke transport
- The smoke plume velocity varies by setup
 - Previous large scale testing has shown that detection time is significantly reduced by increasing volumetric flow rate


Volumetric Flow Rate, ft³/min

Volumetric flow rate
Comparison volumetric flow rate of various smoke
generator settings with Siemens Cerberus and Aviator 440


Ambient Environment and Steady State Obscuration

- Decreasing the ambient temperature causes a decrease in the steady state obscuration of both MFR 1 and MFR 2
- Ambient temperature has a significantly greater effect on MFR 1 then MFR 2
 - There is a 57% difference for MFR 1
 - There is a 12% difference for MFR 2


Time vs light obscuration
Used to determine steady state light obscuration


Ambient Environment and Transient Obscuration

- MFR 1 smoke production rate and peak obscuration is greater at a higher ambient temperature
 - Due to its greater total smoke production at higher ambient temperatures
- MFR 2 smoke production rate and peak obscuration is greater at a lower ambient temperature
 - Due to the increased plume velocity caused by the greater temperature difference between chimney and ambient


Time vs light obscuration Used to determine transient light obscuration


Section 4 Simulating Smoldering Smoke

- Strategies for simulating smoldering smoke are assessed
 - Increasing smoke production with time
 - Using less chimney heat


Time: 15 seconds


Time: 45 seconds


Simulating Smoldering Smoke Light Obscuration

- Light obscuration from smoldering foam significantly increases with time
- Increasing the gas propellant pressure on a smoke generator produces similar results


Time vs light obscuration
Comparison of smoldering foam
and custom smoke generator setting


Stages of Fire

- Incubation period
 - Representative of smoldering fire
 - Low heat release
- 2. Established growth
 - Representative of growing fire
 - High heat release
 - Well studied with the given idealized parabolic equation
 - $Q = \alpha (t t_o)^2$ Q= heat release of fire, kW α = fire growth coefficient, kW/s² t= time after ignition, s t_o=effective ignition time, s
- Equation shows that the heat release is low during the smoldering period and exponentially increases during established growth period


Fire growth (a) typical curve, and (b) idealized parabolic curve [4]

[4] Klote, J. Method of predicting smoke movement in atria with application to smoke management


Simulating Real Fires Temperature

- Encircled in green
 - The common smoke generator setups best simulate the temperature increase from a flaming fire
- Encircled in red
 - A custom low chimney heat smoke generator setting best simulates the temperature increase from a smoldering fire


Time vs temperature rise Comparison of temperature increase of various smoke sources and smoke generator heater settings. Full scale testing in cargo compartment.


Simulating Smoldering Smoke Smoke Transport

- The corresponding volumetric flowrates from previous slides are shown
- Estimated volumetric flow rate for the established growth period
- Estimated volumetric flow rate for a smoldering fire
- To be representative of a smoldering fire, the volumetric flow rates should be significantly reduced


Volumetric flow rate
Comparison volumetric flow rate of various smoke
generator settings with Siemens Cerberus and Aviator UL


Simulating Smoldering Smoke Chimney Heater Comparison


- There is a visibly observable difference between using high and low chimney heat
- 1st 10 seconds
 - No chimney heat
 - Representative of a smoldering fire
- 2nd 10 seconds
 - High chimney heat
 - Representative of a flaming fire


Section 5 Recommendations

- Open discussion to determine thresholds
 - Light obscuration
 - Transient obscuration
 - Steady state obscuration
 - Repeatability
 - Particle size
 - SMPS
 - EMRSM
 - Smoke transport
 - Volumetric flow rate/heat output
 - Ambient environment
 - Temperature


Time vs light obscuration Various manufacturer smoke generator settings


Section 6 Future Testing

- Test for a baseline of additional aircraft manufacturers' smoke generators and settings
- Test and compare smoke generators inside cargo compartments while in flight to determine effects of unexpected variables
- Test to determine how volume and dimensions affect smoke generator variables
- Explore smoke generator options to better simulate smoldering fires
 - Using less heat
 - Using pressure controller to steadily increase the smoke output


Contact Information

- Matthew Karp
- Research Engineer
- FAA ANG-E211 Systems Fire Protection
- Phone: 609-485-4538
- Email: Matthew.Karp@FAA.gov


Test Apparatus

- Blue and IR electromagnetic radiation scattering measurement (EMRSM)
 - 3" below ceiling
- SMPS
 - 3" below ceiling
- 5 Thermocouples
 - 0", 5", 11", 23" and 35" above smoke generator
- 2 Anemometers
 - 10" and 20" above smoke generator
- 6 Obscuration Meters
 - 6", 12", 18", 24", 36" and 40" above smoke generator


Thermocouples, anemometers, EMERSM and obscuration meters


Ambient Environment and Particle Size

 Decreasing the ambient temperature slightly increases percent blue signal and particle diameter


SGSA %blue signal vs SMPS diameter Shows correlation between SGSA and SMPS for various aircraft manufacturers' smoke generators and settings


Smoke Transport and Temperature

- The smoke transport is buoyancy-driven
- As the exit temperature increases the volumetric flow rate increases


Time vs temperature and volumetric flow rate
Demonstrates correlation between temperature and
volumetric flow rate


Simulating Smoldering Smoke Smoke Layers

- Smoke from smoldering fires rise towards the ceiling less quickly
 - Creates a less sharp smoke layer interface
- Smoke from flaming fires quickly rise towards the ceiling
 - Creates a sharp smoke layer towards the ceiling
- The absolute difference in light obscuration between 2" and 18" from the ceiling is measured to demonstrates a sharp and less sharp smoke layer interface


Time vs light obscuration difference Comparison of difference in light obscuration by height for high and low chimney heat

